3D Printing with CLASS

Making Models for Education and Outreach Using Satellite Weather Imagery

Francis Reddy

Syneren Technologies Corporation, Arlington, Virginia, on contract to NASA's Goddard Space Flight Center, Greenbelt, Maryland

Introduction

Physical models of hurricanes, typhoons, and tropical cyclones shift our perspective on their real-world counterparts, providing a unique and engaging way for us to experience the scale, context and spatial relationships of large storms. Thanks to the increased availability of 3D printers and free and low-cost software for developing digital models, students, educators, outreach professionals, and the general public now have the capability to transform satellite imagery into human-scale cyclone models — to hold a hurricane in their hands.

Presented here are three new hurricane models specifically designed for 3D printing. Each was constructed by merging concurrent GOES visible and infrared images in NOAA's CLASS archive¹ and converting the result to a digital mesh usable by 3D printers. The models and the original images used to make them are now available on NASA's 3D Resources website.² This presentation gives an overview of how the models were made.

Outreach Potential

In 2014, our first 3D-printable hurricane attracted some public interest, and even inspired a student to develop her own models as part of an information design project.³ This response suggests a strong potential for engaging students


nicer finish and is less

likely to warp while printing.

and the public with physical storm models.

Educational opportunities arise from the end product itself. But a wide range of science-related skills accompany the research, development and printing of models like these. They include design, problem solving, and striking a balance between scientific accuracy and the need to clearly illustrate relationships (as in, for example, selecting a vertical exaggeration, or recognizing that high thin cirrus clouds become solid layers of different heights). An aspect of any modeling effort is an awareness of its compromises and limitations.


The Hurricane Katrina print at about 25 percent completion, showing sparse infill (in this case,

10 percent) that makes up most of the model volume. Each infill layer was angled 45 degrees

to the previous one, creating a grid-like foundation for solid surface layers.

Image to Print

The function to convert an image into a 3D mesh is available in many popular design and 3D-printing programs. However, the most widely seen satellite images contain color enhancements, grids, and coastline overlays that would be reflected in the generated mesh, which was undesirable for this project. GOES images in NOAA's CLASS library are available without these additions.

Full disk images were used for convenience in establishing scale and in cropping identical image areas for multiple storms. Images were selected for the highest sun angle in order to flatten lighting effects at visible wavelengths. Although not necessary for creating the mesh, the full disk images were initially reprojected⁴ to the center of each storm for improved comparisons between models.

Additional processing steps are described at left; the products used to develop the models and prepare them for printing are listed below.

Once created, the mesh (an STL file) can be further simplified with filters available in, for example, the open source program Meshlab. Before attempting to print, the mesh should be checked for errors and, if needed, automatically repaired using netfabb Basic, a free utility used for correcting common problems in these files.

The final step involves processing the model through software that produces the machine-specific code to be executed by the 3-D printer. Simplify3D was used for the prints shown here, and all of its process settings are included with the models as an XML file.

Software

PhotoToMesh V6
Meshlab v. 1.3.3
netfabb Basic v. 5.2.1
Simplify3D v. 2.2.2

http://www.ransen.com
http://meshlab.sourceforge.net
http://www.netfabb.com
https://www.simplify3d.com

Notes

- 1. NOAA's CLASS archive. http://www.class.noaa.gov
- 2. NASA's 3D Resources. http://nasa3d.arc.nasa.gov
- 3. Reichel, A. 3D Cyclones. http://www.annereichel.com
- 4. Gott, J. R., III, Mugnolo, C., and Colley, W. N. (2007). Map projections minimizing distance errors. *Cartographica*, 42, 3, 219–234. doi:10.3138/carto.42.3.219